

High-Energy Nuclear Collisions and QCD Phase Structure

Nu Xu

⁽¹⁾ *Nuclear Science Division, Lawrence Berkeley National Laboratory
Berkeley, USA*

⁽²⁾ *College of Physical Science and Technology, Central China Normal University
Wuhan, China*

The QCD Phase Diagram and High-Energy Nuclear Collisions

Quantum Chromodynamics

1) Quantum Chromodynamics (QCD) is the established theory of strongly interacting matter.

2) Gluons hold quarks together to form hadrons.

meson

baryon

3) Gluons and quarks, or partons, typically exist in a color singlet state: **confinement**.

Little is known about the structure of the matter.

Phase Diagram: Water

Phase diagram: A map shows that, at given degrees of freedom, how matter organize itself under external conditions.

The QCD Phase diagram: structure of matter with quark- and gluon-degrees (color degrees) of freedom.

QCD Phase Diagram (1953)

E. Fermi: "Notes on Thermodynamics and Statistics" (1953)

QCD Phase Diagram 1983

1983 US Long Range Plan - by Gordon Baym

QCD Phase Diagram (2009)

1983 US Long Range Plan - by Gordon Baym

nucl-th: 0907.4489, NPA830,709(09) L. McLerran

nucl-th 0911.4806: A. Andronic, D. Blaschke, P. Braun-Munzinger, J. Cleymans, K. Fukushima, L.D. McLerran, H. Oeschler, R.D. Pisarski, K. Redlich, C. Sasaki, H. Satz, and J. Stachel

Systematic experimental measurements (E_{beam} , A):
Extract numbers that is related to the QCD phase diagram!

Outline

(1) Introduction

(2) STAR experiment

(3) Observables and recent results

Three Examples: (i) ν_2 ; (ii) S, K; (iii) *di-electron*

(4) Outlook

STAR Detectors *Fast and Full azimuthal particle identification*

Particle Identification at STAR

Neutral particles

Strange
hyperons

Jets

Heavy Quark
Hadrons

Multiple-fold correlations among the identified particles!

TOF Performance (2010)

Beam Energy	Timing Resolution	Remarks
200 (GeV)	85 (ps)	At 39 GeV, using a new calibration scheme without information of start time from VPD, 87 ps of timing resolution has been achieved.
62.4 (GeV)	90 (ps)	
39 (GeV)	85 (ps)	
11.5 & 7.7 (GeV)	~ 80 (ps)	

PID: 7.7, 39, 200 GeV (p^\pm , K^\pm , p)

Au+Au at 7.7 GeV

Au+Au at 39 GeV

Au+Au at 200 GeV

STAR Physics Focus

1) At 200 GeV top energy

- Study **medium properties, EoS**
- pQCD in hot and dense medium

2) RHIC beam energy scan (BES)

- Search for the **QCD critical point**
- Chiral symmetry restoration

Forward program

- Study low-x properties, initial condition, search for **CGC**
- Study elastic and inelastic processes in pp2pp

Polarized $p+p$ program

- Study **proton intrinsic properties**

Example I:

Partonic Collectivity

Anisotropy Parameter v_2

coordinate-space-anisotropy \Leftrightarrow momentum-space-anisotropy

$$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle}$$

$$v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1} \left(\frac{p_y}{p_x} \right)$$

Initial/final conditions, EoS, degrees of freedom

Collectivity, De-confinement at RHIC

- v_2 of light hadrons and multi-strange hadrons
- scaling by the number of quarks

At RHIC:

- ➡ **n_q -scaling**
novel hadronization process
- ➡ **Partonic flow**
De-confinement

PHENIX: *PRL* **91**, 182301(03)

STAR: *PRL* **92**, 052302(04), **95**, 122301(05)
nucl-ex/0405022, QM05

S. Voloshin, *NPA* **715**, 379(03)

Models: Greco et al, *PRC* **68**, 034904(03)

Chen, Ko, *nucl-th*/0602025

Nonaka et al. *PLB* **583**, 73(04)

X. Dong, et al., *Phys. Lett.* **B597**, 328(04).

....

System Size Driven Collectivity

200 GeV Au+Au Collisions at RHIC

Phys. Rev. C81, 44902(2010)

Phys. Rev. C77, 54901(2008)

Collectivity: Driven by number of participants
Thermalization: ?

Partonic Collectivity at RHIC

Low p_T ($\leq 2 \text{ GeV}/c$): hydrodynamic mass ordering
 High p_T ($> 2 \text{ GeV}/c$): number of quarks ordering
 s-quark hadron: smaller interaction strength in hadronic medium
 light- and s-quark hadrons: similar v_2 pattern

=> **Partonic Collectivity at RHIC !**

Observable: Quark Scaling

- $m_\phi \sim m_p \sim 1 \text{ GeV}$
- $S\bar{S} \Rightarrow \phi$ not $K^+K^- \Rightarrow \phi$
- $\sigma_{\phi h} \ll \sigma_{p\pi, \pi\pi}$

In the hadronic case:

- (i) No number of quark scaling
- (ii) Very small value of ϕv_2 !

Example II:

High Order Correlation Functions

Correlations, Susceptibilities, Kurtosis

$$\delta N = N - \langle N \rangle$$

$$\langle (\delta N)^2 \rangle \approx \xi^2, \quad \langle (\delta N)^3 \rangle \approx \xi^{4.5}$$

$$\langle (\delta N)^4 \rangle - 3\langle (\delta N)^2 \rangle^2 \approx \xi^7$$

M. A. Stephanov, PRL. 102, 032301 (09)

$$S = \frac{\langle (\delta N)^3 \rangle}{\langle (\delta N)^2 \rangle^{3/2}}$$

$$K = \frac{\langle (\delta N)^4 \rangle - 3\langle (\delta N)^2 \rangle^2}{\langle (\delta N)^2 \rangle^2} = \frac{\chi_x^4}{\chi_x^2}$$

R.V. Gavai and S. Gupta: 1001.2796.
F. Karsch and K. Redlich, arXiv:1007.2581

Higher order correlations are correspond to higher power of the correlation length of the system: **more sensitive to critical phenomena.**

Skewness: Symmetry of the correlation function.

Kurtosis: Peakness of the correlation function. *Connection to thermodynamics, χ_x .*

S & K observables:
total charge, total protons,
net-p, net-Q

High Order Correlations

Event by event:

1. net-proton Kurtosis $K_p(E)^*$
2. two proton correlation functions $C_2(E)$
3. ratio of the d/p
4. ratio of K/p

$$K_p = \frac{\langle N_p^4 \rangle - 3\langle N_p^2 \rangle^2}{\langle N_p^2 \rangle}$$

* Gavai and Gupta, 03, 05; Gupta 0909.4630
 M. Cheng et al. 08
 Gupta, Karsch, Stephanov, INT, 08

High Moment Analysis at STAR

STAR: 1004.4959, PRL

- 1) High moments are more sensitive to critical point related fluctuation.
- 2) The 4th moment, Kurtosis, is *directly related* to the corresponding thermodynamic quantity: susceptibility for conserved quantum numbers such as Baryon number, charge, strangeness...

Net-proton High Moments

Estimated errors in Au+Au collision :

- Run 10: 7.7, 11.5, 39 GeV
- Run 11: 18, 27 GeV

- 1) STAR results* on net-proton high moments for Au+Au collisions at $\sqrt{s_{NN}} = 200, 62.4$ and 19.6 GeV.
- 2) Sensitive to critical point**:
 $\langle (\delta N)^2 \rangle \approx \xi^2$, $\langle (\delta N)^3 \rangle \approx \xi^{4.5}$, $\langle (\delta N)^4 \rangle \approx \xi^7$
- 3) Direct comparison with Lattice results**:
 $S * \sigma \approx \frac{\chi_B^3}{\chi_B^2}$, $\kappa * \sigma^2 \approx \frac{\chi_B^4}{\chi_B^2}$
- 4) Extract susceptibilities and freeze-out temperature. An independent test on thermal equilibrium in heavy ion collisions.

* STAR: 1004.4959, accepted by PRL(2010).

** M. Stephanov: PRL, 102, 032301(2009).

*** R.V. Gavai and S. Gupta: 1001.2796.

F. Karsch and K. Redlich, arXiv:1007.2581

Example III:

Slope Parameters of Hadrons and Leptons

Slope Parameter Systematics

$$m_T = \sqrt{p_T^2 + m^2}$$

$$f \propto \exp(-m_T/T_{slope})$$

Direct Radiation Measurements

STAR already started its ***di-electron*** measurements!

Di-leptons allow us to measure the direct radiation from the matter with partonic degrees of freedom, no hadronization!

- Low mass region:

$$\rho, \omega, \phi \Rightarrow e^-e^+$$

$$m_{inv} \Rightarrow e^-e^+$$

medium effect

Chiral symmetry(?)

- Intermediate region:

$$J/\psi \Rightarrow e^-e^+$$

$$m_{inv} \Rightarrow e^-e^+$$

Direct radiation

QCD Phase Diagram

$T_{ch} \sim T_c$ (LGT) at RHIC.
**Thermalization has been assumed!*

LHC: T_i , T_c

RHIC & SPS: T_c , T_E ,
 and phase boundary

FAIR & NICA: Details
 of the phase structure

Recent review:
 A. Andronic, et al, NP A772,
 167(06)

Fundamental Scientific Issues

Future Facilities

What is the QCD phase structure?

- QCD phase boundary, critical point, Quarkyonic matter, Glueball,

...

ALICE at LHC: $\mu_B = 0$ region. Initial temperature and thermalization.

BES at RHIC: Phase-I data analysis in progress. Phase-II in 2014.

SHINE at SPS: Light heavy ion collision data analysis in progress.

MPD at NICA: 2015.

CBM at FAIR: 2018. Study the detailed/rich phase structure, high luminosity necessary. **SIS300 is essential!**

Facility for Antiproton and Ion Research

CBM at FAIR (2018 data taking starts)

Next five-year, a full-time job for Peter:
**Transfer the CBM dream to a
world-class detector!**

Best wishes and

Happy Birthday!

The QCD Critical Point

- LGT prediction on the transition temperature T_c is robust.
- LGT calculation, universality, and models hinted the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential.
- Experimental evidence for either the critical point or 1st order transition is important for our knowledge of the QCD phase diagram*.

* *Thermalization has been assumed*

M. Stephanov, K. Rajagopal, and E. Shuryak, PRL **81**, 4816(98); K. Rajagopal, PR **D61**, 105017 (00)

<http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf>